

- 1

VSP Workshop 2016


OpenVSP – Parasite Drag Build Up


Presented by:

Bryan Schmidt Empirical Systems Aerospace, Inc.

Overview


- Uses existing geometry, equations for friction coefficient, form factor equations, and flow conditions to create a full parasitic drag build up of the selected components
- Research done to give user plenty of options for calculated friction coefficient and calculated form factor
 - However, manual input is also available
- User can freestream flow parameters manual or use a standard atmosphere model
- Exports table data to organized CSV file


Friction Coefficient Equations Used


- Laminar:
 - Blasius
- Turbulent:
 - "Fluid-Dynamic Drag" by S. F. Hoerner
 - Prandtl-Karman
 - Approximate Schoenherr
 - Intrinsic Schoenherr
 - Schultz-Grunow 1
 - "A Simple New Analysis of Compressible Turbulent Two-Dimensional Skin Friction Under Arbitrary Conditions" by F. M. White and G. H. Christoph
 - Schultz-Grunow 2
 - Blasius Power Law
 - Intrinsic Von-Karman
 - Prandtl-Schlichting
 - White-Christoph Best Fit
 - White-Christoph w/ Heat Transfer
 - "Viscous Fluid Flow" by Frank M. White
 - · White Power Law
 - Prandtl Power Law
 - 'Exact' Solution
 - White w/ Roughness
 - Schlichting w/ Roughness
 - "Thrust and Drag: Its Prediction and Verification" by Eugene E. Covert
 - · Intrinsic Karman-Schoenherr

Form Factor Equations Used


Wing:

- "Zero Lift Drag and Drag Divergence Prediction for Finite Wings in Aircraft Design" – AIAA Paper
 - EDET Conventional
 - EDET Advanced
 - DATCOM
 - Hoerner
 - Williams
 - Kroo
 - Torenbeek
- "Thrust and Drag: Its Prediction and Verification" by Eugene E. Covert
 - Covert
- Body:
 - "Thrust and Drag: Its Prediction and Verification" by Eugene E. Covert
 - Covert Body
 - Covert Nacelle
 - "Fluid Dynamic Drag" by S.F. Hoerner
 - · Hoerner Streamlined
 - "Synthesis of Subsonic Airplane Design" by E. Torenbeek
 - Torenbeek
 - Shevell

Features


- Able to pull S_{wet} and L_{ref} directly from individual geometries
- Copies any geoms created through symmetry, copying any user inputs
- Optional inputs for surface roughness and heat transfer ratios
- Can pull S_{ref} directly from model or manually input
- Excrescense drag input for additional factors not captured in VSP geometry
- Export to organized CSV file


Order of Operations


Add and Edit Geoms


Order of Operations – Cont.


Calculate Cd0

Cd0

Export to CSV

Manual

Ref. Wing

From Model


ft2

1_WingGeom

Order of Operations – Cont.


- Use scrollbar or expand window to see rest of data
- Press "Export to CSV" to output the data into an organized CSV file
- Changes to
 Freestream properties
 can be changed from
 here to witness
 changes to C_{d0}
- If Geoms are added, everything is cleared and must calculate again


DEMO


Questions?

Contact Information


Bryan Schmidt

Bryan.Schmidt@esaero.com